Boland

RALPH W. BOLAND

MONTANA FISH AND GAME DEPARTMENT FISHERIES DIVISION HELENA, MONTANA

THE EFFECTS OF SEDIMENTATION ON EGG SURVIVAL OF RAINBOW TROUT AND CUTTHROAT TROUT

COMPLETION REPORT FOR JOB III, PROJECT NO. F-20-R-7

A FEDERAL AID TO FISH RESTORATION PROJECT

(Prepared as a thesis in partial fulfillment of the requirements for the degree of Master of Science in Fish and Wildlife Management at Montana State College)

by

DONALD R. BIANCHI

March 1963

THE AUTHOR

The author was born December 11, 1938, in White Sulphur Springs, Montana, and completed his elementary and secondary education there. He entered Montana State College in September, 1956, and obtained a Bachelor of Science Degree in Fish and Wildlife Management in March, 1961. Immediately thereafter, he began graduate studies toward a Master of Science Degree in this curriculum at Montana State College. He was employed for three summers as an assistant fisheries biologist by the Montana Fish and Game Department. He was married to Jane Huntsberger in August, 1957, and now has a boy and two girls.

TABLE OF CONTENTS

P	age
ABSTRACT	vi
INTRODUCTION	1
DESCRIPTION OF STREAM	2
MATERIALS AND METHODS	4
RESULTS	5
Rainbow Trout Eggs	10
Cutthroat Trout Eggs	19
SUMMARY	25
ACKNOWLEDGEMENTS	26
LITERATURE CITED	27

LIST OF TABLES

			Page
Table	41.	Monthly ranges, mean suspended sediment concentrations (ppm) and loads (tons/day) on Bluewater Creek (1962)	8
Table	2.	The monthly maximum, minimum and mean discharges (cfs) at each station on Bluewater Creek (1962)	8
Table	3.	The monthly maximum, minimum and mean temperatures (OF) at each station on Bluewater Creek (1962)	9
Table	4.	Rainbow trout egg mortality in plastic vials in percent (EM) related to total accumulated suspended sediment load in tons (SSL), apparent velocity in cm/hr (V), dissolved oxygen in ppm (DO) and stream discharge in cfs (D) for redds	12
Table	5.	Simple correlations for the 4 factor rainbow trout egg analysis	15
Table	6.	Simple correlations for the 2 factor rainbow trout egg analysis	16
Table	7.	Particle size of materials used in rainbow trout redds compared with redd materials 57 days later and total accumulated suspended sediment loads	18
Table	8.	Cutthroat trout egg mortality in plastic vials in percent (EM) related to total accumulated suspended sediment load in tons (SSL), apparent velocity in cm/hr (V), dissolved oxygen in ppm (DO) and stream discharge in cfs (D) for redds	20
Table	9.	Simple correlations for the 4 factor cutthroat trout egg analysis	23
Table	10.	Particle size of materials used in cutthroat trout redds compared with total accumulated suspended sediment load and redd materials 83, 50, 50, 45, and 45 days later at Stations 1 - 5, respectively	24

LIST OF FIGURES

		Page
Figure 1	Bluewater Creek, showing sampling stations	3
Figure 2	The Mark VI groundwater standpipe, driving bar, velocity liner with motor attached, disc, hammer, pump, syringe, comparator and oxygen analysis kit	6

ABSTRACT

A study was conducted on Bluewater Creek during April, May and June. 1962, to determine the effects of various amounts of suspended sediment on egg survival of rainbow trout and cutthroat trout. Water temperature, stream discharge and suspended sediment data were collected. A particle size analysis of the original material placed in the redds was compared with materials removed after the egg incubation periods. The apparent velocity and dissolved oxygen concentration of the ground water within the redds were determined by means of a Mark VI groundwater standpipe. When sediment settled into a redd the permeability of the gravel and consequently the apparent velocity of the ground water was decreased. A total of 60 or more tons of suspended sediment passed the redds before apparent velocity showed a perceptible decrease. Apparent velocity decreased as the total suspended sediment load increased beyond this level. Redds exposed to 290 or more tons of suspended sediment had the highest egg mortality. Redds with the lowest suspended sediment load, highest apparent velocity and highest dissolved oxygen concentration had the greatest egg survival. Multiple regression analyses of the results showed apparent velocity, dissolved oxygen, suspended sediment load and stream discharge were the important factors in determining rainbow trout and cutthroat trout egg survival.

INTRODUCTION

The harmful effects of sedimentation on salmonid eggs have long been recognized. Hobbs (1937) was among the first to report such effects on natural reproduction of trout and salmon. He studied brown trout, rainbow trout and king salmon in several New Zealand streams and stated that, ". . where redds are clean losses are slight. Where redds are very dirty losses are heavy." Stuart (1953) conducted laboratory experiments which showed detrimental effects of sedimentation on brown trout eggs. He also observed high egg mortality in natural redds exposed to sedimentation. Campbell (1954) reported that sedimentation from gold dredging caused complete mortality of rainbow trout eggs, while Shapovalov (1937), Shapovalov and Berrian (1940) and Shapovalov and Taft (1954) concluded that siltation was probably the principal cause of pre-hatching losses in steelhead trout and silver salmon eggs. Harrison (1923) showed that eyed-egg survival of sockeye salmon was greatest in clean gravel. Neave (1947) reported that sedimentation was a major cause of chum salmon egg mortalities and Gangmark and Broad (1955 and 1956) concluded that floods and silt cause king salmon egg mortalities. Shaw and Maga (1943) demonstrated that mining sediment caused egg mortalities of silver salmon in hatchery troughs and Cooper (1956) determined that sediment from placer mining reduced the survival of sockeye salmon eggs. Cordone and Kelly (1961), after reviewing the entire subject of inorganic sediment in relation to aquatic life in streams, concluded that sediment deposition on the bottom of streams reduced the survival of salmonid eggs.

The present study was conducted on Bluewater Creek during April, May and June, 1962, in an effort to determine the effects of various amounts of suspended sediments on egg survival of rainbow trout (Salmo gairdneri) and cutthroat trout (Salmo clarki).

DESCRIPTION OF STREAM

Bluewater Creek is spring-fed and originates in the foothills of the Pryor Mountains. It is about 15 miles long and flows in a northwesterly direction to its confluence with the Clark Fork of the Yellowstone River drainage near Fromberg, Montana. The upper portion, which includes Stations 1 and 2 (Figure 1), lies in a narrow valley. Here, the banks are covered with a dense growth of birch (Betula spp.), willow (Salix spp.), and other deciduous vegetation. The lower portion, which includes Stations 3 - 5, meanders through cultivated fields and pastures and has very little or no deciduous stream-bank vegetation.

This stream had an overall gradient of approximately 18 feet per mile and an average width of about 9 feet in the upper 3 miles and 16 feet in the lower 12 miles. The stream-bottom materials in order of abundance were: upper portion - gravel, rubble and silt; lower portion - silt, gravel and rubble. A spring and an artesian well added 4.6 cfs and 8.3 cfs respectively to Bluewater Creek just above Station 2 and two springs added about 1 cfs between Stations 2 and 3. These and the springs at the headwaters were the only year-around water sources. Discharge in Bluewater Creek remained fairly constant throughout the year at Stations 1 and 2 and was fairly constant in the fall and winter at Stations 3 - 5. However, in

Figure 1. Bluewater Creek, showing sampling stations.

the spring and summer discharge measurements and sediment loads at Stations 3 - 5 showed drastic fluctuations due to irrigation diversion, irrigation surface and subsurface return and increased runoff.

Brown trout (Salmo trutta) and rainbow trout (Salmo gairdneri) were the only salmonids found in the stream. Other fish, in order of abundance, included the longnose dace (Rhinichthys cataractae), flathead chub (Hybopsis gracilis), mountain sucker (Pantosteous platyrhynchus), longnose sucker (Catostomus catostomus) and white sucker (Catostomus commersoni). Trout were most abundant in the upper portions (Stations 1 and 2), while other fish were more abundant in the lower portions (Stations 3 - 5).

MATERIALS AND METHODS

The sampling stations were approximately 3 miles apart and represented areas of Bluewater Creek with different suspended sediment loads. The suspended sediment load was smallest at Station 1 and increased progressively downstream. Suspended sediment samples were collected with a depth-integrated device with a one-pint capacity (DH-48 Hand Suspended Sediment Sampler; Federal Inter-Agency River Basin Committee, 1952). Stream gauging procedures used to measure discharge followed Corbett, et al. (1943).

Redds were constructed at each station by digging holes (36 x 36 x 20 inches) into the stream bed. These holes were filled with washed gravel (3/8 - 1 1/2 inches in diameter). Redds were located in riffles which maintained a water depth of at least 6 inches during periods of minimum discharge. Separate redds were constructed for each species except at Station 1 where one redd served both rainbow trout and cutthroat trout.

Figure 2. The Mark VI groundwater standpipe, driving bar, velocity liner with motor attached, disc, hammer, pump, syringe, comparator and oxygen analysis kit.

concentrations to be relatively stable at each station during his experiment. He collected suspended sediment samples and discharge data approximately twice a week. This was in contrast to the present investigation where large fluctuations in suspended sediment concentrations and discharges made it desirable to take samples at least once a day at each station. Suspended sediment concentrations are instantaneous measurements expressed in parts per million. Suspended sediment loads are estimations of the total pounds passing a station on a particular day and are expressed in tons per day. This is determined as follows: discharge (cfs) x suspended sediment concentrations (ppm) x 0.0027.

The monthly average suspended sediment concentrations and loads varied little during April, May and June, 1962, at Stations 1 and 2 (Table 1).

They were lowest at Station 1 and increased progressively downstream (Stations 2 - 5) except during June when the average was higher at Station 3 than at Stations 4 and 5. Irrigation diversion from Bluewater Creek below Station 2 began on April 30 and continued throughout the remainder of the study period. Suspended sediment at Stations 3 - 5 increased in May and June as a result of irrigation return and increased rainfall. Rainfall had little effect on the amount of suspended sediment at Stations 1 and 2 because in this area less intensive land use and abundant stream bank vegetation retarded soil erosion.

The mean discharges (April through June) remained fairly constant at Stations 1 and 2 but varied at Stations 3 - 5 due to irrigation diversion and increased runoff (Table 2). The mean discharge at Stations 3 and 4

Table 1. Monthly ranges, mean suspended sediment concentrations (ppm) and loads (tons/day) on Bluewater Creek (1962).

Stations	1	2	3	4	5
April					
Sediment concentration					
range	15-112	54 - 215	80-176	83-269	125 - 899
mean	30	103	108	136	348
Sediment load					
range	0.4-3	5 - 18	6 - 13	6 - 21	10-172
mean	0.8	8	8	10	44
May					
Sediment concentration					
range	12-50	53-224	94-5057	16-11590	189-10000
mean	23	98	505	585	1084
Sediment load		, -			
range	0.4-1	4-18	3-393	0.4-1293	10-4118
mean	0.6	8	29	53	260
June					
Sediment concentration				¥	
range	14-177	49 – 468	119-19700	96-13020	168 - 3420
mean	32	126	1087	987	996
Sediment load					
range	0.4-5	4 -4 5	6-4947	3-2508	9-1154
- 42					

Table 2. The monthly maximum, minimum and mean discharges (cfs) at each station on Bluewater Creek (1962).

Stations	1	2	3	4	5	
April					· · · · · · · · · · · · · · · · · · ·	جد حدد النج
Maximum	12	32	29	31	71	
Minimum	10	29	26	27	28	
Mean	10	30	27	29	38	
May						
Maximum	12	31	26	38	151	
Minimum	10	26	13	10	19	
Mean	10	29	17	16	50	
June						
Maximum	11	36	93	56	127	
Minimum	9	25	16	13	19	
Mean	10	29	27	24	63	

showed a decrease from April to May due to irrigation diversion. The mean decrease was less noticeable in June due to increased runoff from several rainstorms. On April 23 a large irrigation ditch (Wrangler) began adding water to Bluewater Creek between Stations 4 and 5. This water was diverted from the Clark Fork River and was the major cause of the high monthly mean discharges at Station 5.

Temperature data (Table 3) were collected with recording thermometers (Dickson Minicorder) placed at each station. The temperatures at the end of each three-hour period were averaged to obtain monthly means. Daily mean temperatures, obtained for these periods, were used to calculate temperature units (1 temperature unit equals 1°F above freezing for a 24-hour period) as a basis for determining the rate of egg development in each redd.

Table 3. The monthly maximum, minimum and mean temperatures (°F) at each station on Bluewater Creek (1962).

Stations	1	2	3	4	5
April					
Maximum	64	66	67	64	60
Minimum	42	36	44	43	40
Mean	53	50	54	53	51
May					
Maximum	65	68	72	70	64
Minimum	45	38	41	47	40
Mean	54	53	57	58	53
June					
Maximum	64	73	73	78	72
Minimum	46	40	46	53	46
Mean	54	55	59	64	59

Rainbow Trout Eggs

Artificial redds for rainbow trout eggs were constructed at all stations on April 12. Apparent velocity and dissolved oxygen measurements were taken in each redd beginning 2 - 3 days after redd construction and continued until egg samples showed a total mortality at certain stations (May 9 - 15). Suspended sediment samples were generally secured 1 - 3 times a day from the time of redd construction to the end of the incubation period. Rainbow trout eggs were taken on April 28 from fish secured in Lake Mary Ronan. These were immediately fertilized, allowed to water harden, packed in quart jars surrounded by ice and then transported by airplane to the study area - a distance of about 400 miles. Upon arrival they were slowly tempered to the water temperature at the fish hatchery (60 $^{\rm o}$ F). Pea-sized gravel and eggs were than placed in vibrate boxes (Progressive Fish-Culturist, 1951) and 9 dram plastic vials (1 inch diameter x 2.75 inches high) each perforated by 27 holes (5/32 inch) to allow for water circulation. The eggs within the containers were then transported to the stations, tempered to the stream water temperature and buried 4 - 6 inches into the gravel of the artificial redds. The time required from spawn-taking to egg-burial varied from 6 - 11 hours. Each redd received a unit consisting of 13 plastic vials containing 25 eggs each and 2 vibrate boxes with 200 eggs each. Vibrate boxes were left in the redds during the entire incubation period. Vials were removed from each redd after being exposed to approximately 10, 20, 40, 100, 150, 200, 250, 300, 400, 500 and 550 temperature units. A five-foot piece of leader

tied to each vial permitted individual removal without disturbing the rest of the redd. Immediately after removal, the eggs from the vials and vibrate boxes were placed in 10 percent formalin. After several hours, they were removed from the formalin and mortality was determined by counting the white (dead) eggs.

The actual amount of sediment deposition in the redds from superimposed water and ground water was not measured. The effects of sedimentation were judged by determining the rate at which apparent velocity and
dissolved oxygen of the ground water decreased in the redds. When sediment
settled into the redd the permeability of the gravel and consequently the
apparent velocity of the ground water decreased. Coble (1961) reported
that low apparent velocities were generally accompanied by low dissolved
oxygen concentrations and vice versa. Alderdice, Wickett and Brett (1958)
showed that the critical dissolved oxygen levels for chum salmon eggs
ranged from 1 ppm in early stages of development to over 7 ppm shortly
before hatching. The measurements of apparent velocity and dissolved
oxygen concentrations of the ground water are of similar value in appraising the quality of a redd: ground water with a low dissolved oxygen supply
and a high apparent velocity may be as suitable to egg survival as ground
water with a high dissolved oxygen supply and a low apparent velocity.

Rainbow trout egg mortality, accumulative suspended sediment load, apparent velocity, dissolved oxygen and stream discharge data for each station are presented in Table 4. The initial apparent velocity measurements were 70 cm/hr or more. These showed little decrease until a total

Rainbow trout egg mortality in plastic vials in percent (EM) related to total accumulated suspended sediment load in tons (SSL), apparent velocity in cm/hr (V), dissolved oxygen in ppm (DO) and stream discharge in cfs (D) for redds. Table 4.

Name				c)	3		4				ע		
10 29 147 8 29 19 87 8 26 27 106 8 28 71 72 8 31 8 100 8 30 25 106 9 27 8 30 8 30 149 39 5 30 149 39 5 30 149 39 5 30 149 39 5 30 149 39 5 30 149 39 30 149 39 5 30 30 34 32 30 34 32 34 32 34 32 34 32 34 32 34 32 34 32 34 32 34 34	1>			1	1	lo	V DO	E	SI		4	ă	SSL	1. 1	109
S S S S S S S S S S	18	-		147	1	ľ	878		27	18	N				
8 10 49 132 8 30 32 90 927 44 105 10 28 71 72 8 31 10 10 10 10 10 10 10			38	100		25	106 9							20	
10 100 306 100		8	49	132		32	6 06		44	02	0			72	
8 10	ŏ	7]	80	142		59	8 99		85						
8 10 91 37 7 31 73 36 7 28 101 18 10 30 162 5 7 31 10 10 30 34 7 27 113 7 9 31 176 36 7 29 34 27 7 113 7 9 31 176 36 7 29 34 24 7 7 114 14 14 14 14 14									16	29			149	39	
8 10	ω	8	91	37		73	36 7		101		0		162	S	
8 10						88	34 7		113	7			176	36	
S 10 123 32 117 28 76 170 30 54 789 6 8 8 181 1 7 30 76 881 8 8 8 181 1 7 30 76 881 8 8 8 8 8 181 1 7 30 76 881 8 8 8 8 8 181 1 7 30 76 881 8 8 8 110 1 3 3 48 153 26 48 191 1 7 27 68 944 1 3 3 48 175 100 210 211 1 7 23 110 211 3 3 100 210 210 211 3 3 100 210 210 211 3 211 3 211 3 3 3 100 210 3 3 3 100 210 3 3 3 3 3 3 3 3 3	,					96	83 83		135	37			343	24	
10 123 32 117 28 76 170 30 54 789 684 88 181 1 7 30 76 881 88 181 1 7 30 76 881 88 181 1 7 30 76 881 88 88 181 1 7 30 76 881 88 88 88 88 88 88	ω	ω													
10 20 129 39 7 31 58 130 28 76 170 30 54 789 6 8 8 10 44 47 31 16 141 63 9 28 88 181 1 7 30 76 881 8 10 10 20 20 20 20 20 20		10	123		32	117			159		29		664		71
8 10 44 14/7 31 10 141 0.3 9 28 88 181 1 7 30 76 881 10 52 156 30 48 153 26 48 191 27 68 944 8 10 24 171 30 64 179 30 7 26 92 205 1 7 24 72 1071 1 7 8 10 24 171 30 64 179 30 7 25 100 217 23 72 1153 104 1 3 8 10 36 181 20 8 30 100 206 30 7 25 100 217 23 72 1153 2 5 8 10 52 196 10 7 30 100 230 8 4 13 100 228 13 5 12 1305 4 5 7 10 206 9 7 29 237 7 4 13 96 231 6 6 11 100 1367 3 5 8 10 96 217 14 7 30 84 285 15 272 20 3 12 92 1931 2 3 10 96 271 27 20 3 12 92 1931 2 3 10 96 271 27 20 3 12 92 1931 2 3 10 30 3 348 14 3/100 289 11		, r					0	200	170	-		54	789	9	
8 10 24 171 30 46 179 30 7 26 92 205 1 7 24 72 1071 1 7 1 8 10 24 171 30 64 179 30 7 26 92 205 1 7 24 72 1071 1 7 1 8 10 36 181 20 30 100 206 30 7 25 100 217 23 72 1153 10 68 187 30 100 219 17 84 223 11 8 23 88 1176 2 5 8 10 52 196 10 7 30 100 230 8 4 13 100 228 13 5 12 1305 4 5 7 10 206 9 7 29 237 7 4 13 96 231 6 6 11 100 1367 3 5 8 10 96 217 14 7 30 84 285 15 272 20 3 12 92 1931 2 3 10 96 271 27 20 3 12 92 1931 2 3 10 96 271 27 20 3 12 92 1931 2 3 10 100 303 11 3/100 2435 113		מ			S. O.C.		03	S S	TΩT	-1		0 9	227		0 2
8 10 24 171		2		-				ţ	171		7	8	1		1
8 10 36 181 20 8 30 100 206 30 7 25 100 217 23 72 1153 1 10 68 187 30 100 219 17 84 223 11 8 23 88 1176 2 5 8 10 52 196 10 7 30 100 230 8 4 13 100 228 13 5 12 96 1230 2 5 7 10 206 9 7 29 237 7 4 13 96 231 6 6 11 100 1367 3 5 8 10 96 217 14 7 30 84 285 15 272 20 3 12 92 1931 2 3 10 96 271 27 27 343 14 3/100 289 11 100 2435 2 3 2 3 2 3 2 3 2 3 2 3 2 3 3 3 3 3 3 3/343 3 3/343 3 3			4	I		~	30 7 2	35	202	:⊷i	S	72	1071	~	
8 10 36 181 20 8 30 100 206 30 7 25 100 217 23 72 1153 2 5 1153 2 5 1153 2 5 5 5 1176 2 5 1 5 1 1 1 1 1 3 1 1 1 1 1 3 1 3 1 1 <td< td=""><td></td><td></td><td>176</td><td></td><td></td><td></td><td></td><td></td><td>211</td><td>-</td><td>Ŋ</td><td></td><td>1104</td><td>٦</td><td></td></td<>			176						211	-	Ŋ		1104	٦	
10 68 187 30 100 219 17 84 223 11 8 23 88 1176 2 5 5 8 10 219 100 230 8 4 13 100 228 13 5 12 96 1230 7 10 212 30 100 240 13 96 217 14 7 30 84 285 15 272 20 3 12 92 1931 2 3 10 308 10 308 14 29 14 3/100 308 113/100 2435 11		-	9				30 7 2	100	217		23	72	1153		25
8 10 52 196 10 7 30 100 230 8 4 13 100 228 13 5 12 1305 4 5 1 1305 4 5 1 1305 4 5 1 1 100 306 9 7 29 237 7 4 13 96 231 6 6 11 100 1367 3 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		10	ω		30		-	84	223		S	88	1176	7	
7 10 206 9 7 29 237 7 4 13 100 228 13 5 12 1305 4 5 1300 240 13		~	N	~			8 4 1		Č			96	1230		26
10 100 306 20 3 100 240 13 1300 4 5 15 15 15 15 15 15		7	200		7			700	278				100	5	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		- : : ·	212		30	100	t -						1303	1	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		~		_				%	231	9		100	1367	က	N
$\begin{array}{cccccccccccccccccccccccccccccccccccc$									8						
$\begin{array}{cccccccccccccccccccccccccccccccccccc$									272	20		92	1931	0	
$100 \ 306$ 26 $3/363$ 14 $3/100 \ 289$ 11 $3/363$ 14 $100 \ 303$ 11 $3/100 \ 2435$ $3/3 \ 314$ 29		10			27			_							
100 306 26 $\frac{3}{3}$ 363 14 100 303 11 $\frac{3}{1}$ 100 2435 $\frac{3}{3}$ 314 29							-	\	289		11				
3 314 29 2433		910	2		26	ે ા	7	1	303			0	20105		60
		Y	ന		29	n.ord # (1		3	3		4	2	5		3

1/ After redd construction; 2/ Eggs planted; 3/ End of incubation period.

of 60 or more tons of suspended sediment had passed a redd. The total suspended sediment load at the end of the incubation period was 25 tons at Station 1 and ranged from 289 - 363 tons at Stations 2 - 4. The total suspended sediment load was 2435 tons at Station 5 (Table 4). After 60 tons or more had passed a redd apparent velocity followed a general downward trend to less than 10 cm/hr. Changes in discharge did not greatly affect apparent velocity, although Wickett (1954) reported that apparent velocity of the ground water was closely related to stream discharge. At all stations except Number 2, dissolved oxygen concentrations tended to be low when apparent velocities were low and vice versa but the relationship between the two was not strictly proportional (Table 4). In 62 measurements at Stations 1--5 there was no constant ratio between surface water and ground water dissolved oxygen taken simultaneously.

Vials removed from redds at the end of the incubation period showed egg mortality percentages of 52 at Station 1, 90 at Station 2 and 100 at Stations 3 - 5. Eggs in the vibrate boxes had been exposed to 600 - 800 temperature units when they were removed from the redds at the end of the incubation period. No living unhatched eggs were found at this time. Egg mortalities in vibrate boxes were: 67 percent at Station 1, 92 percent at Station 2, 97 percent at Station 3 and 99 percent at Stations 4 and 5. High egg survival at Station 1 compared to Stations 2 - 5 was related to low suspended sediment load, high apparent velocity and high dissolved oxygen (Table 4). In the autumn of 1961, Peters (1962) buried vibrate boxes, each containing 200 eyed rainbow trout eggs, in artificial redds at

Stations 1 - 5 in Bluewater Creek. He found an egg mortality of 5 percent at Station 1, 39 percent at Station 2, 90 percent at Station 3 and 100 percent at Stations 4 and 5. He concluded that sediment greatly affected trout egg survival.

A multiple regression analysis was made to test the significance of the following independent factors on rainbow trout egg mortality (dependent factor "y"):

 x_1 - Accumulative suspended sediment load (tons)

x₂ - Apparent velocity of the ground water in redds (cm/hr)

x3 - Dissolved oxygen concentration of the ground water in redds (ppm)

 x_4 - Discharge of the stream (cfs).

A total of 23 observations were made at all stations during the rainbow trout egg incubation period on these four independent factors and the one dependent factor. The coefficient of multiple correlation (R) was 0.8505 for this analysis, which shows a high degree of linear dependence of mortality on the other factors. The multiple linear regression model for four independent factors is of the general form:

$$Y = B_0 + B_1 X_1 + B_2 X_2 + B_3 X_3 + B_4 X_4,$$

Where B_0 , B_1 , ..., B_4 are unknown parameters or constants. In this analysis the model obtained was:

$$Y = 166.9128 - 0.0175X_1 - 0.6681X_2 - 11.2041X_3 - 0.2429X_4.$$

A minus sign on a term in this model means that as the factor associated with this term decreases, egg mortality rate increases. This seems reasonable for apparent velocity, dissolved oxygen and discharge, but not

for the suspended sediment load.

The "T" tests performed to determine the significance of each independent factor in estimating egg mortality showed that apparent velocity and dissolved oxygen were the most important. The "T" value for the ground water apparent velocity was -3.65 and was significant at the 99 percent level. The "T" value for dissolved oxygen concentrations of the ground water was -2.06 and should have been -2.10 in order to be significant at the 95 percent level. The "T" values for the suspended sediment load and stream discharge were too small to be significant. The accumulated suspended sediment load was highly correlated with the other factors (Table 5) and appeared to be the major cause of low apparent velocities of the ground water in the redds and therefore a major cause of egg mortalities.

Table 5. Simple correlations for the 4 factor rainbow trout egg analysis.

	Y	X ₁	X ₂	х ₃	x ₄	
Y	1.0	0,4079	-0.7564	-0.6709	0.1968	
x_1		1.0	-0.4068	-0.7115	0.4219	
x 2			1.0	0.4785	-0.5220	
хз				1.0	-0.0484	
X ₄					1.0	

A second multiple regression analysis was made to test the significance of only accumulative suspended sediment load (X_1) and stream discharge (X_2) in relation to rainbow trout egg mortality (Y). A total of 36

observations was made at all stations during the egg incubation period on these 3 factors. The coefficient of multiple correlation (R) was 0.3778 which does not show a high degree of linear dependence of mortality on the other factors. The multiple linear regression model for two independent factors is of the general form:

$$Y = B_0 + B_1 X_1 + B_2 X_2$$
.

In this analysis the model obtained was:

$$Y = 64.6189 + 0.0407X_1 - 0.1586X_2.$$

The suspended sediment load had a positive sign which denotes that as the accumulative suspended sediment load increases, egg mortality increases. The "T" tests performed to determine the significance of each independent factor in estimating the rate of egg mortality showed that the suspended sediment load was more important than discharge. The "T" value for the accumulative suspended sediment load was 2.67 and was significant at the 95 percent level but the "T" value for stream discharge (-0.44) was again insignificant. The simple correlations for this analysis are presented in Table 6. The two multiple linear regression models presented in the

Table 6. Simple correlations for the 2 factor rainbow trout egg analysis.

	Y	x_1	x ₂	
Y	1.0	0.3733	0.1339	
x_1		1.0	0.4951	
x_2			1.0	

analysis of the rainbow trout egg data apply only to this particular stream under the conditions present during the study but may serve as a guide in other streams.

A vertical sample of bottom material (6 inches long x 2 inches diameter) was taken from each redd 57 days after construction with a core sampler. This device did not adequately collect materials larger than 32 mm in diameter. The amount of sediment in the redds at this time was compared with samples from original redd materials. All size groups less than 32 mm were either as common or more abundant in the 57 day samples than in the original redds, except the 8 - 16 mm size group at Station 2 (Table 7). The small particles (less than 4 mm) probably were the major cause for a decrease in gravel permeability and apparent velocity. Station 2 had the smallest gain in material finer than 4 mm (1 percent) and Station 4 had the largest (36 percent). Particles finer than 0.125 mm were not found in the original materials but constituted 1 percent of the sample at Stations 1 - 3 and 3 percent at Stations 4 and 5. The rate of sedimentation in redds depends on the suspended sediment load, stream discharge and velocity as well as the position of the redd in the stream. An increase in stream discharge and velocity or a decrease in the suspended sediment load may cause some of the sediment to wash out of the redd. For this reason, the total amount of sediment that settled in the redds during the 57 days may or may not appear in samples taken at the end of the period.

Particle size of materials used in rainbow trout redds compared with redd materials 57 days later and total accumulated suspended sediment loads. Table 7.

		¥							
N.	32.0		73		100	100	100	86	100
	16.0		26		49	18	52	99	33
eter	8.0		က		18	2	18	52	13
1111	4.0	× 1	-	erioc	∞	0	9	37	10
in m	2.0	18	4	ion p	4	7	8	27	80
size,	1.0	teria	٦	cubat	7	-	7	22	7
cated	.500	edd ma	П	after incubation period	0	П	8	16	9
indi	.250	Original redd materials	-	als af	-	-	-	ω	4
r thar	.125	Origi	0	ateria	٦	-	-	က	က
Percent finer than indicated size, in millimeters	.062		0	Redd materials		0	П	0	CI
Perce	Size groups				Ŷ.				
Total suspended sediment load (tons)	# # # # # # # # # # # # # # # # # # #				48	498	6139	4398	10364
Station					1	8	m	4	S

Cutthroat Trout Eggs

Artificial redds used for cutthroat trout eggs were constructed at Stations 4 and 5 on May 9 and at Stations 2 and 3 on May 14. The redd at Station 1, constructed on April 12, was used for both cutthroat trout and rainbow trout eggs. On May 29 cutthroat trout eggs were taken from fish secured in Ashley Lake. These were transported about 400 miles to Bluewater Creek. The time required from spawn—taking to egg burial varied from 10 — 14 hours. The procedures used were the same as described for rainbow trout. Suspended sediment samples were generally taken 1 — 3 times a day during the egg incubation period. A large stream discharge (76 cfs) at Station 5 made it impossible to plant eggs on May 29 so the eggs that eyed in the meantime were buried on June 9. Vials were removed almost every day during the period these eyed—eggs were in the redd.

Cutthroat trout egg mortality, accumulative suspended sediment load, apparent velocity, dissolved oxygen and stream discharge data were determined for each station during the egg incubation period (Table 8).

Apparent velocity and dissolved oxygen concentrations were taken initially 1 - 2 days after egg burial and were continued at intervals varying from 1 - 6 days during the incubation period. The first three apparent velocity determinations taken at Station 1 were lower (less than 100 cm/hr) than those taken later (150 cm/hr or more). This discrepancy probably resulted from a partially plugged standpipe. At the beginning of the egg incubation period apparent velocity was 182 cm/hr at Station 2 and decreased to 12 cm/hr near the end of the incubation period. At Stations 3 - 5 apparent

Cutthroat trout egg mortality in plastic vials in percent (EM) related to total accumulated suspended sediment load in tons (SSL), apparent velocity in cm/hr (V), dissolved oxygen in ppm (DO) and stream discharge in cfs (D) for redds. Table 8.

																20.											
			1		- 60		9		75	α						9 7											
		200	0			7 (7	5 .		7		ι ι											
	Ŋ		-	•	1 00	4 10			6	_																	
		SSI		24	438	644	785		136	219	2430	263	2907	3090	, ,	3280	2										
		E	4	4	. σο	0	16				32			4	· C	3 %	3										
		Δ	18	17	17	18	17	18	26		24	24		23)	23,)	23	2 2	ן ה	2 7	2 0	0		į	22	
		8			9						4			4		ď		4				-	-		,	-	
	4	>	ı		7						27	9		9)			33	0	•		C	7		(٧	
	•	SSL	17	31	45	62	78	91	2598		2694	2721		2774		2837))	9886	2905	080	300	7777	1010		200	3234	
		EM.		32			100				100	.,		100		()	l	100			118		,				
		Δ	16	16	14	17	16		93		29	28		26	20	26	26	26	25	- 3	27	i	α	27	j	27	
		8	9	Ŋ	Ŋ	9	7					ე		4		4	4		က		9)) 4		Ŋ	
ns	ო	>	20	28	25	35	45					25		32		33	26		17		15	l	10	2	•	26	
Stations		SSI	6	17	24	36	46		5000		5154	177		216	235	5256	273	288	5301		5409		5454	5471	!	5503	
Sta		EW	N	26			44		36 5		16 5			വ	60 5		വ	വ	100 5		100 5		96 5)	100 5	
		2 2																					ो				
					7 26				36		7 31		29	7 30		7 28	6 30			32						6 27	1
		8																									
	7	^			52				_		52		_	84			42			_						12	- 1
		SSI	10	23	29	4]	48		100		122		139	143		156	161	167	172	206	216	225	235	244	253	260	292
		EM	9	26			20	4	80		8		92			96				88				88	\	₹ 22	8
			10	10	10	10	10	,	01	10			01	10	10	10		07	,	07	10		10	10			
		8			7				ı	_				7				7			7		ω				
				30	9	96	200		0	200				200		200		188			176		183	150	500	200	
		SSI	٦	7	ო	4	വ	,	2 :				13	13	14			16	,	Ω			200			22	
		图	7	ω		,	16	9	N 6	32			24			52			C	22			(Ω	(940	
`	,	7								•			•						•						0	Ţ	
•	Days 7		T	0	က	4 (۷ ک	1 0	~ c	α	ο ;	07;	I,	12	13	14	12	16	\ C	7 (2 5	77	7 6	ν ς (4 c	Ω () ()	2

1/4fter planting; 2/ End of incubation period.

velocity was 20, 45 and 10 cm/hr respectively at the time of initial measurements and decreased to less than 10 cm/hr by the end of the incubation period. As with the rainbow trout egg experiment, dissolved oxygen concentrations were low when apparent velocities were low, and vice versa. In 64 measurements at Stations 1 - 5 there was no constant ratio between surface water and ground water dissolved oxygen taken simultaneously. Increases and decreases in stream discharge did not greatly affect apparent velocity. A rainstorm greatly increased the suspended sediment load and stream discharge 7 days after cutthroat trout eggs were planted at Stations 1 - 4 (Table 8). The large suspended sediment load and stream discharge did not greatly decrease the apparent velocity in the redds or increase the egg mortality rate. The smaller sediment loads from irrigation returns and streambank erosion accompanied by a normal discharge was as detrimental to incubating trout eggs as this large discharge and suspended sediment load.

The vials removed from redds at the end of the incubation period had mortality percentages of 40 at Station 1, 90 at Station 2, 100 at Stations 3 and 4 and 68 at Station 5. Eggs in vibrate boxes were exposed to 600 - 700 temperature units at Stations 1 to 4 and 370 at Station 5 at the time of removal. No living unhatched eggs were found. Egg mortality percentages in vibrate boxes were: 43 at Station 1, 94 at Station 2, 98 at Station 3, 100 at Station 4 and 87 at Station 5. As with the rainbow trout experiment, high cutthroat trout egg survival at Station 1 compared to Stations 2 - 5 was related to a low suspended sediment load, high

apparent velocity and high dissolved oxygen (Table 8).

A multiple regression analysis was made to test the significance of the same independent factors to cutthroat trout egg mortality as used in the rainbow trout egg analysis. A total of 36 observations was made at all stations on the 4 independent factors and 1 dependent factor during the egg incubation period of cutthroat trout. The coefficient of multiple correlation (R) was 0.6905 for this analysis which shows a fairly high degree of linear dependence of mortality on the other factors. In this analysis the multiple linear regression model was:

 $y = 82.0968 + .0089X_1 - .1880X_2 - 1.0437X_3 - .7109X_4.$

The "T" tests showed that accumulative suspended sediment load, stream discharge and apparent velocity were the significant factors in determining egg mortality. The "T" value for the accumulative suspended sediment load was 2.82 and was significant at the 99 percent level; the "T" value for stream discharge was -2.46 and was significant at the 95 percent level; and the "T" value for apparent velocity was -1.88 and was significant at the 90 percent level. The "T" value for dissolved oxygen was too small to be significant. These results differ from those on rainbow trout eggs where apparent velocity and dissolved oxygen were the significant factors. This is undoubtedly due, in part, to the high correlations that exist among pairs of independent variables. While the suspended sediment load and stream discharge were significant, apparent velocity and dissolved oxygen were correlated with egg mortality (Table 9) and are the environmental factors which probably determine egg mortality. The suspended sedi-

Table 9. Simple correlations for the 4 factor cutthroat trout egg analysis.

	Y	x ₁	Х2	Х3	x ₄	
Y	1.0	0.5575	-0.3863	- 0.5168	-0.1340	
x_1		1.0	-0.4359	-0.5842	0.2446	
х ₂			1.0	0.4841	-0.4561	
x ₃				1.0	0.0642	
x ₄					1.0	

ment load indirectly causes egg mortality by decreasing the apparent velocity of the ground water. When the apparent velocity is low the dissolved oxygen level is generally low and one or both of these factors cause egg mortalities. Stream discharge determines the amounts of sediment in suspension — a low discharge would deposit more sediment than a large discharge if the suspended sediment loads were equal. For this reason, discharge could also be indirectly related to egg mortalities.

Materials collected from redds after the end of the incubation period (June 28) were compared with original redd material (Table 10). These materials were collected 83 days after redd construction at Station 1, 50 days at Stations 2 and 3, and 45 days at Stations 4 and 5. All particle size groups smaller than 32 mm were more abundant in the samples taken June 28 then in the original materials. The minimum increase in materials smaller than 4 mm (8 percent) was at Station 2 and the maximum increase (39 percent) at Station 3. Particles finer than 0.125 mm were not found in the original gravel but ranged from 4 percent at Stations 1 and 3 to 10

Particle size of materials used in cutthroat trout redds compared with total accumulated suspended sediment load and redd materials 83, 50, 50, 45, and 45 days later at Stations 1 - 5, respectively. Table 10.

	2								
	Percent finer than indicated size, in millimeters	32.0	73		100	100	100	100	100
		16.0	26		92	62	63	51	38
		8	က	p	28	Ħ	53	36	27
		2.0 4.0 ials	7	after incubation period	17	6	40	30	26
			٦		13	80	32	26	25
		l.O materia	T	incub	11	7	24	24	25
		25 .250 .500 1.0 2. Original redd materials	7	als after	6	9	12	20	24
			ч		7	9	ω	15	19
		.125 Oriç	0	Redd materials	4	S	4	7	10
		- 062	0	Redd	က	4	Ø	4	S
		Size groups							
	Total suspended sediment load (tons)	Na s			61	437	6215	4687	12657
	Station				1	2	m T	4	r L

percent at Station 5 (Table 10).

SUMMARY

- 1. A study was conducted on Bluewater Creek during April, May and June, 1962, to determine effects of suspended sediments on egg survival of rainbow trout and cutthroat trout.
- 2. Five sampling stations, approximately 3 miles apart, were selected to represent areas with different suspended sediment loads. Samples were generally collected 1 3 times per day.
- 3. Suspended sediment loads, stream discharges and water temperatures were fairly constant at Stations 1 and 2 but fluctuated drastically at Stations 3 5 due to irrigation diversions, irrigation surface and subsurface return and natural runoff.
- 4. Rainbow trout and cutthroat trout eggs were placed in plastic vials and vibrate boxes and buried 4 6 inches into the gravel of artificial redds. A standpipe aided in measuring the permeability of the gravel and the apparent velocity and dissolved oxygen of the ground water.
- 5. Apparent velocity was not greatly decreased until a total of 60 or more tons of suspended sediment passed a redd. After this, apparent velocity tended to decrease as the total suspended sediment load increased. Dissolved oxygen concentrations were generally low when apparent velocities were low and vice versa but the relationship between the two was not strictly proportional.
- 6. Rainbow trout egg mortalities in vibrate boxes were 67, 92, 97, 99 and 99 percent at stations 1 5, respectively and cutthroat trout egg

mortalities were 43, 94, 98, 100 and 87 percent at these same stations.

- 7. A multiple regression analysis of the results showed that the apparent velocity and dissolved oxygen of the ground water were important factors in determining rainbow trout egg survival while the accumulative suspended sediment load, stream discharge and apparent velocity were important for cutthroat trout egg survival.
- 8. A particle size analysis of the materials removed after the egg incubation periods showed that the greatest sediment deposition generally occurred where suspended sediment loads were highest.
- 9. High trout egg survival at Station 1 compared to Stations 2 5 was related to low suspended sediment loads, high apparent velocities and high dissolved oxygen levels.

ACKNOWLEDGEMENTS

I wish to express appreciation to Dr. C. J. D. Brown who directed the project and aided in the preparation of the manuscript; to Mr. John C. Peters who suggested the problem and assisted in the field and to Dr. Charles P. Quesenberry who helped with the statistical analysis. Thanks are also extended to Mr. Emmett Colley and staff for their hospitality, field assistance and the use of fish hatchery facilities. I am indebted to my wife, Jane, for assistance and encouragement. The Water Quality Branch of the U.S.G.S. in Worland, Wyoming, analyzed all sediment samples, gauged the stream and determined the particle size of materials collected from redds. Financial assistance was furnished by the Montana State Fish and Game Department under Federal Aid to Fish Restoration

Project number F-20-R.

LITERATURE CITED

- Alderdice, D. F., W. P. Wickett and J. R. Brett. 1958. Some effects of temporary exposure to low dissolved oxygen levels on Pacific salmon eggs. J. Fish. Res. Bd. Canada, 15(2): 229-250.
- Campbell, H. J. 1954. The effect of siltation from gold dredging on the survival of rainbow trout and eyed eggs in Powder River, Oregon. Oregon St. Game Comm., 3 pp. (processed).
- Coble, Daniel W. 1961. Influence of water exchange and dissolved oxygen in redds on survival of steelhead trout embryos. Trans. Am. Fish. Soc., 90(4): 469-474.
- Copper, A. C. 1956. A study of the Horsefly River and the effect of placer mining operations on sockeye spawning grounds. Internat. Pac. Salmon Fisheries Comm. Publ. 1956: 3, 58 pp. (processed).
- Corbett, Don M. et al. 1943. Stream gauging procedure. U.S.G.S. Water Supply Paper, No. 888, 225 pp.
- Cordone, Almo J. and Don W. Kelley. 1961. The influences of inorganic sediment on the aquatic life of streams. Calif. Fish and Game, 47(2): 189-228.
- Federal Inter-Agency River Basin Committee. 1952. The design of improved types of suspended sediment samplers. St. Anthony Hydraulic Laboratory, Minneapolis, Minnesota. Rept. No. 6, 103 pp.
- Gangmark, Harold A. and Robert S. Broad. 1955. Experimental hatching of king salmon in Mill Creek, a tributary of the Sacramento River. Calif. Fish and Game, 41(3): 233-242.
- spawn. Calif. Fish and Game, 42(1): 37-49.
- Harper, E. L. 1953. Semimicrodetermination of dissolved oxygen. Anal. Chem., 25(1): 187-188.
- Harrison, C. W. 1923. Planting eyed salmon and trout eggs. Trans. Amer. Fish. Soc., 53: 191-200.
- Hobbs, Derisley F. 1937. Natural reproduction of quinnat salmon, brown and rainbow trout in certain New Zealand waters. New Zealand Mar. Dept., Fish. Bull. 6, 104 pp.

- Neave, Ferris. 1947. Natural propagation of chum salmon in a coastal stream. Fish. Res. Bd. Canada, Prog. Repts. of Pac. Coast Sta., No. 70: 20-21.
- Peters, John C. 1962. The effects of stream sedimentation on trout embryo survival. The Third Seminar on Biological Problems in Water Pollution. (In press.)
- Progressive Fish-Culturist. 1951. Plastic hatching box for stocking trout and salmon. Prog. Fish-Cult., 13(4): 228.
- Shapovalov, Leo. 1937. Experiments in hatching steelhead eggs in gravel. Calif. Fish and Game, 23(3): 208-214.
- Shapovalov, Leo, and William Berrian. 1940. An experiment in hatching silver salmon (Oncorhynchus kisutch) eggs in gravel. Trans. Amer. Fish. Soc., 69: 135-140.
- Shapovalov, Leo and Alan C. Taft. 1954. The life histories of the steel-head rainbow trout (Salmo gairdnerii gairdnerii) and silver salmon (Oncorhynchus kisutch). Calif. Dept. Fish and Game, Fish. Bull., 98, 375 pp.
- Shaw, Paul A., and John A. Maga. 1943. The effect of mining silt on yield of fry from salmon spawning beds. Calif. Fish and Game, 29(1): 29-41.
- Stuart, T. A. 1953. Spawning migration, reproduction and young stages of loch trout (Salmo trutta L.). Scottish Home Dept., Freshwater and Salmon Fisheries Research, No. 5, 39 pp.
- Terhune, L. D. B. 1958. The Mark VI groundwater standpipe for measuring seepage through salmon spawning gravel. J. Fish. Res. Bd. Canada, 15(5): 1027-1063.
- Wickett, W. P. 1954. The oxygen supply to salmon eggs in spawning beds. J. Fish. Res. Bd. Canada, 11(6): 933-953.